OUTLINE OF PETROLEUM STOCKPILING IN JAPAN JAPAN'S EMERGENCY PREPAREDNESS MEASURES **Japan National Oil Corporation** #### **Contents** - 1 JNOC Organization and general affairs - 2 History of JNOC - 3 Outline of petroleum stockpiling system in Japan - 4 Distribution map of national reserve oil - 5 The current state of Japan's national and private reserves - 6 Emergency Response Measures - 7 Pre-emergency Actions regulated by CERM manual #### 1. JNOC Organization and general affairs - 1. Stockpiling of petroleum - 2. Loans for the purchase of petroleum for strengthening stockpiles - 3. Loans and or funds for the establishment of institutions that enhance petroleum stockpiling - 4. Funds for exploration of offshore oil resources in Japan and overseas - 5. Loans for exploration and production of offshore oil resources in Japan and overseas - 6. Guarantee debts relating to the cost of exploration and production of oil overseas - 7. Lend equipment and machinery necessary for the exploration of oil - 8. Technical assistance and guidance relating to exploration and production of oil - 9. Geological surveys necessary for the exploration and production of petroleum - 10. Obtain legal rights to explore and exploit petroleum sources overseas - 11. Research and development of exploration techniques - 12. Gather of information relating to the production of oil and stockpiling methods #### 2. History of the JNOC Oct. 1967 **Establishment of the Japan National Oil Development Corporation** May. 1972 **Revision of the JNODC law** Loans for the purchase of crude oil for stockpiling (advancement of private reserve) Mar. 1975 Reached the target of 60 days private reserve Jun. 1975 Revision of the JNODC law • Start up of equity capital • or joint oil storage companies. Dec. 1975 **Petroleum Stockpiling Law Issued** • Mandatory reserve obligations placed on Petrol refineries and related enterprises Apr. 1976 **Enactment of Petroleum Stockpiling Law** • Equity capital for Joint oil stockpiling companies. Jun. 1978 **Revision of the JNODC law** •Start up of the national oil reserve venture • Change of the official name to Japan National Oil Corporation Mar. 1981 Reached the target of 90 days private reserve First completion of National oil storage base• • • Mutsu-ogawara. ### 2. History of the JNOC | Nov. 1987 | Commencement of Emergency Release Exercise | |-----------|--| | | • 100,000kl of crude oil loaded from an onshore facility onto a waiting tanker • • | | | and then unloaded back onshore | | Feb. 1989 | Reached the National reserve target of 30 million kl | | Aug. 1996 | Completion of whole (10) national oil storage bases | | Feb. 1998 | Reached the National reserve target of 50 million kl | | Aug. 1999 | Establishment of New Guideline on Emergency Response | | | by METI's Council | | Dec. 1999 | Establishment of New Drawdown Manual and CERM system | | | in response to an pre-emergency by METI and JNOC | #### 3. Outline of petroleum stockpiling system #### 4. Distribution map of national reserve oil Based on stored reserve volume.Jul. 31.2001 **Total amount of national stockpiling bases:** 34.134.000kl **Total amount of leased private tanks:** 15,754,000kl Hokkaido joint reserve 27 tanks, 2,956,000kl Okinawa Oil Base(OCC) 34 tanks, 3,563,000kl Tomakomai-Tobu Akita, 15 tanks, Okinawa terminal(OTC) 55 tanks, 5,425,000kl 3,730,000kl 8 tanks, 746,000kl Mutsu-Ogawara South-west oil terminal Niigata joint reserve 53 tanks, 4,923,000 • • 3 tanks, 298,000kl 10 tanks, 861,000kl Kuji Showa Shell Niigata 3 tanks, 1,665,000kl 3 tanks, 294,000kl Idemitsu Tokuyama Nippon Mitsubishi 3 tanks, 194,000kl Mizushima Fukui, 27 tanks, Onahama 1 tank, 101,000kl 2,855,000kl 6 tanks, 498,000kl Seibu Yamaguchi 10 tanks, 1,218,000kl Kashima tank yard Koa Osaka 8 tanks, 996,000kl 1 tank, 68,000kl Shirashima Idemitsu Chiba 8 tankers, 4,752,000kl 6 tanks, 451,000kl Kamigoto, 5tankers Kyokuto Chiba 3,408,000kl 2 tanks, 69,000kl Kushikino, 3 tanks Fuji Sekiyu Sodegaura 1,684,000kl 8 tanks, 514,000kl Nisseki Kiire Wakayama Osaki 15 tanks, 2,125,000kl 1 tank, 83,000kl Idemitsu Aichi Shibushi, 40 tanks Tonen Wakayama 7 tanks, 631,000kl Kikuma, 8 tanks 4,276,000kl 1 tank, 88,000kl 1,417,000kl ## 5. The current state of Japan's national and private reserves Notes 1; Reserve amounts are based on a conversion from private and national reserve products Notes 2; Reserve days figures are based on the Petroleum Reserve Law # 5. The current state of Japan's national and private reserves | | national stockpiling | Private sector stockpiling | |--------------------------|--|--| | Authorized by | The JNOC Law | Petroleum stockpiling Law | | Current reserve days | 86days | 80 days | | (As of end of June.2001) | | | | Current reserve volume | 47,400,000kl (Product base) | 44,067,000kl (product base) | | (As of end of June.2001) | 49,895,000kl (crude oil base) | | | Holding make-up | 100% Crude oil | Product oil 52%, Crude oil 48% | | (As of end of June.2001) | | | | Existing reserve goal | 50 million kl (achieved Feb. 1998) | 70 days of domestic consumption | | Storage place | National stockpile base, private tanks | Refinery, oil tankers, private tanks | | Holding format | The "Sealed method" | Held in the distribution process | | Maintenance etc. | After the oil has been separated by type, the tank is sealed, and managed as property. | Crude, volatile, kerosene, light and heavy oil are held by type in accordance to standard holding volume criteria. But, with the Minister of METI's approval, the types of oils held may be substituted. | # 5. The current state of Japan's national and private reserves | | Government stockpiling | Private sector stockpiling | |-------------------------------|---|--| | Form of storage | Held in sealed containers
(Crude oil) | Held in distribution process
(Crude oil and oil product) | | Responsible Party | National reserve companies (About 2/3 of National reserve total volume) Financing is 70% JNOC, and 30% private enterprises and local governments, 8 companies and 10 bases Private downstream companies (About 1/3 of National reserve total volume) JNOC leases surplus private sector tanks and entrusts them with the national reserve oil. | Refiners, importers etc. However, can be managed by joint reserve companies. (JNOC has a policy allowing for investment in joint reserve companies.) | | Financial assistance measures | Government bears the cost | Oil purchase funds, tank building costs etc. | | Cost burden | A source of revenue, oil tax becomes part of product cost (Ultimately it can be expected to be passed on to the consumer) | Becomes a part of product cost (Ultimately it can be expected to be passed on to the consumer) | #### 6. Emergency Response Measures - 1987.11 Commencement of Emergency Release Exercise - Under emergency conditions, to minimize the time it would take to pump the national reserves into the market JNOC has been in principle conducting Emergency Release Exercises with a tanker at 10 national stockpile bases every other year since 1987. - During each exercise, 100,000 kl of crude oil is loaded from an onshore facility onto a waiting tanker and then unloaded back onshore. #### 6. Emergency Response Measures • As of the end of 2000, 51 exercises have been carried out. Exercise plan in 2001: 4 bases | <u>base</u> | <u>period</u> | |-------------|----------------| | Akita | Aug. 30-Sep. 1 | | Shirashima | Sep. 3-5 | | Kamigoto | in early Oct. | | Kuji | in late Nov. | Exercise plan in 2002: 6 bases Tomakomai-Tobu, Mutsu-Ogawara, Kuji, Fukui, Kikuma and Shibushi #### 6. Emergency Response Measures ## 1999.8 Establishment of New Guideline on Emergency Response by METI's Petroleum Council - Whilst the national reserves should still be used as a "last resort" in times of emergency, this oil should also be drawn down quickly and efficiently to the market, in anticipation of an announcement, especially when the IEA-CERM program is invoked in the early stages of pre-emergency. - : More flexible use of the national reserves - The adequate amount of oil drawdown -- in response to the IEA-CERM program -- should be estimated in consideration of meeting the IEA's requirement of holding 90 days of net imports, even in the stages of pre-emergency (see page 15). #### 6. Emergency Resopnse Measures - 1999.12 Establishment of New Drawdown Manual (called ''CERM Manual'') and CERM system response to a pre-emergency by METI and JNOC - Based on the policy of New Guideline on Emergency Response established by METI's Petroleum Council, METI and JNOC jointly prepared CERM manual for responding to a pre-emergency in accordance with a policy of full and open disclosure to the public. - The CERM manual regulates the amount and procedure of drawdown to the market in the stages of pre-emergency. ``` 1. Amount of drawdown : Maximum 20 million kl National oil reserves ... • approx. 50 million kl (86 days) • + Private oil reserves ... • approx. 44 million kl (80 days) 94 million kl • 165 days • • IEA's way of calculation 118 days IEA's requirement 90 days • • • • • • • • • • • • • • • • • 28 days • • • 22 million kl ``` #### 1st Stage Drawdown of National Reserves under the IEA-CERM program (max 20 million kl) and/or Reduction of Private Reserves Obligation #### 2nd Stage Drawdown of Private Reserves #### 3rd Stage Drawdown of National Reserves: Last Resort (min 30 million kl) #### 2. Bases Considering each base's necessary time of transitioning from operational readiness mode to the drawdown operating mode (within 3-4 weeks of the METI ministerial order to draw down national reserves, see page 21) and the capable amount of the drawdown etc., 5 national bases and 6 private sector sites were selected as the bases from which a maximum of 20 million kl of oil would be drawn down in the early stages of pre-emergency. 5 national bases: Tomakomai-Tobu, Akita, Shirasima, Kamigoto and Shibushi 6 private sector bases: Hokkaido joint reserve, Niigata joint reserve, Seibu Yamaguchi, Nisseki Kiore, Okinawa Oil Base (OCC) and Okinawa terminal (OTC) #### 3.The Sales Process - Use of Market Mechanism - The principal method for distributing the oil would be by competitive sale to the highest bidders. - The sales bidding could be completed within as little as 13 days of the METI ministerial order to draw down national reserves (see page 21). #### 4. Drawdown Objectives ... • Prevention of Speculation - Oil companies and oil trading companies regulated by the Petroleum Reserve Law are permitted to apply for authorization to take part in bidding. - 13 companies are currently authorized by METI and JNOC as bidders. - The above authorized companies can access the following detailed information at JNOC's web-site: - Oil inventories at 11 bases (amount, characteristics), - Port and terminal capabilities, - Terminal throughput capabilities #### **5.** Response Time Schedule | • Day 1 | METI ministerial decision to draw down national reserves | |---------|--| |---------|--| Day 1-13 Issuance of a "Notice of Sale" Receipt of Bids Selection of Bidders Day14-20 Commence awarding contracts Day21-28 Achieve drawdown readiness at base Day21- Delivery of oil by tanker ## Sayonara